subito Encodes a Kinesin-like Protein Required for Meiotic Spindle Pole Formation in *Drosophila melanogaster* # Kelly L. Giunta, Janet K. Jang, Elizabeth A. Manheim, Gayathri Subramanian and Kim S. McKim² Waksman Institute and Department of Genetics, Rutgers University, Piscataway, New Jersey 08854 Manuscript received November 5, 2001 Accepted for publication January 15, 2002 #### ABSTRACT The female meiotic spindle lacks a centrosome or microtubule-organizing center in many organisms. During cell division, these spindles are organized by the chromosomes and microtubule-associated proteins. Previous studies in *Drosophila melanogaster* implicated at least one kinesin motor protein, NCD, in tapering the microtubules into a bipolar spindle. We have identified a second Drosophila kinesin-like protein, SUB, that is required for meiotic spindle function. At meiosis I in males and females, *sub* mutations affect only the segregation of homologous chromosomes. In female meiosis, *sub* mutations have a similar phenotype to *ncd*; even though chromosomes are joined by chiasmata they fail to segregate at meiosis I. Cytological analyses have revealed that *sub* is required for bipolar spindle formation. In *sub* mutations, we observed spindles that were unipolar, multipolar, or frayed with no defined poles. On the basis of these phenotypes and the observation that *sub* mutations genetically interact with *ncd*, we propose that SUB is one member of a group of microtubule-associated proteins required for bipolar spindle assembly in the absence of the centrosomes. *sub* is also required for the early embryonic divisions but is otherwise dispensable for most mitotic divisions. TEIOSIS utilizes two rounds of chromosome segreagation to produce haploid gametes. During the first meiotic division, homologous chromosomes pair and segregate into two cells. The second meiotic division proceeds like mitosis, where the sister chromatids segregate. Prior to the first division, the homologs align and undergo recombination to produce crossovers, which then become chiasmata. Chiasmata hold the homologs together during spindle formation of meiosis I and are required for orientation of the homologs at metaphase until the kinetochores are pulled to their proper poles at anaphase. Mutations that reduce the rate of crossing over increase nondisjunction because homologous chromosome pairs lack chiasmata. In addition to chiasmata, chromosome segregation at meiosis I requires a bipolar attachment of bivalents on the spindle apparatus (NICKLAS 1997). In many meiotic cells, microtubules organized by and growing from the centrosomes are captured by kinetochores. The chromosomes are stable and under tension when paired kinetochores are attached to microtubules emanating from opposite directions (or centrosomes). With the release of chiasmata the homologs are free to move to the poles, thus ensuring one copy of each chromosome in a cell. In contrast to the canonical pathway of spindle forma- ¹Present address: Genetics and Molecular Biology Program, Kimmel Cancer Center, Thomas Jefferson University, Philadelphia, PA 19107. ²Corresponding author: Waksman Institute, Rutgers University, 190 Frelinghuysen Rd., Piscataway, NJ 08854. E-mail: mckim@rci.rutgers.edu tion, in diverse organisms such as mammals, nematodes, and insects, female meiotic spindles are organized in the absence of centrosomes and centrioles (McKim and HAWLEY 1995; WATERS and SALMON 1995; HEALD et al. 1996). It has also been shown in Drosophila oocytes that centrosome components such as y-tubulin are not concentrated at the spindle poles (MATTHIES et al. 1996), despite its requirement for normal meiotic spindle function (Tavosanis et al. 1997). There is a substantial body of evidence that the chromosomes have a significant role in organizing the microtubules of a female meiotic spindle (McKim and Hawley 1995). In Drosophila oocytes, meiotic spindle formation begins with a mass of microtubules emanating from the chromosomes, suggesting that the chromosomes nucleate or capture microtubules that are later shaped into a bipolar spindle. In fact, individual chromosomes have been shown to form bipolar spindles in Drosophila oocytes (THEURKAUF and HAWLEY 1992) and other organisms (Waters and Salmon 1995). Mutants with defects in chromosome segregation during Drosophila female meiosis potentially identify genes that have a role in spindle organization or function. For example, *ncd* encodes a kinesin-like motor protein and was identified because mutations caused defects in chromosome segregation at meiosis I (HATSUMI and ENDOW 1992; MATTHIES *et al.* 1996). We present evidence here that *subito* (*sub*), which was originally identified by recessive female sterile alleles (SCHUPBACH and WIESCHAUS 1989), is also required for chromosome segregation at meiosis I. Like *ncd* mutants, in the fertile *sub*¹⁷⁹⁴ mutation both chiasmate and achiasmate chromosomes nondisjoin. In both this mutant and the sterile *sub* mutants, there are severe abnormalities in meiotic spindle organization, indicating that *sub* is required for spindle pole formation during female meiosis. We have also shown that *Dub*, which was previously isolated because of its dominant nondisjunction phenotype (Moore *et al.* 1994), is an allele of *sub. sub* encodes a kinesin-like protein, and like NCD, SUB may be a microtubule motor functioning in the absence of centrosomes to organize the poles of the female meiotic spindle. Unlike *ncd*, however, *sub* has additional roles in male meiosis and the mitotic divisions of the early embryo. ## MATERIALS AND METHODS **Source of** *sub* **alleles:** sub^{1794} was isolated by screening a collection of ethyl methanesulfonate-treated second chromosomes, generated in the laboratory by Charles Zuker (E. Koundakjian and C. Zuker, personal communication), for elevated frequency of X chromosome nondisjunction. The original Dub mutation, which we refer to as sub^{Dub} , was isolated in B. Wakimoto's laboratory (cited in Moore *et al.* 1994). **Genetic analysis:** Using an *al dp b pr cn c px sp* chromosome, sub^{1794} was recombination mapped between pr and c. The map position was refined using complementation tests to deficiencies. sub^{1794} failed to complement Df(2R)PC4 (54D3-E10; 55D3-E11) and $Df(2R)Pcl^{XM82}$ (54D3-6; 55B7-12) and complemented Df(2R)PCl11B (55A1; 55C1-3), Df(2R)PCl7B (54E8-F1; 55B9-C1), Df(2R)RM2-1 (54F2; 56A1), and Df(2R)PC29 (55C1-2; 56B1-2). sub^{Dub} was previously mapped to Df(2R)PC4 (Moore et al. 1994). X chromosome nondisjunction was assayed by crossing y/y; sub/sub females to C(1;Y), v f B; C(4)RM, ci ey/0 males and the frequency was calculated as 2(exceptional progeny)/2(exceptional progeny) + (regular progeny). In these experiments nullo-4, but not diplo-4, ova were also recovered and the fourth chromosome nondisjunction frequency was calculated by doubling this number. Because chromosome loss may exceed the nondisjunction, this calculation may be an overestimate. X chromosome crossing over was measured by crossing y cv f/ +++ females to C(1;Y), v f B; C(4)RM, ci ey/0 males. In these crosses, crossing over followed by nondisjunction could also be detected. If a crossover bivalent nondisjoins, then in 50% of the second meiotic divisions a recombinant chromatid will segregate into the same product as a nonrecombinant chromatid carrying all of the recessive markers. The female this egg produces will carry two maternal X chromosomes (diplo-X) and be homozygous for all of the markers distal to the crossover site. X-Y nondisjunction in the male germline was measured by crossing y/y^+Y ; sub/sub males to y w; C(4)RM, ci ey/0 females. The nondisjunction frequency was calculated as (exceptional progeny)/(exceptional progeny) + (regular progeny). Nondisjunction and crossing over on the second chromosome were tested by crossing al dp b $sub^{1794}/+++sub^{1794}$ females to males carrying compound chromosomes [+/Y; C(2L), b; C(2R), px]. In this cross, only the nondisjunction progeny survived, and as in the X chromosome experiment, if there was a crossover there was a 50% chance that the event would be detected. To calculate the crossover frequency among nondisjunctional chromosomes in either the X or second chromosome experiments, the number of diplo progeny with a crossover was divided by the total number of diplo progeny. Because only one-half of the events were detected, this number was multiplied by two to calculate the genetic map distance. Egg viability was assayed by mating either sub^{1794} /+ or sub^{1794} /sub¹⁷⁹⁴ females on grape juice agar plates. After the parents were removed, the eggs were counted. Within the next 3 days the number of larvae was counted to determine how many of the embryos were viable. Genetic screen for new alleles of sub: A P-element insertion [EP(2)616; RORTH et al. 1998] was found to be located 105 bp upstream of the *sub* coding region. Flies carrying P{EP}EP (2)616 were crossed to a source of transposase ($\Delta 2$ -3) to mobilize the P element. Specifically, w; $P\{E\hat{P}\}EP(2)616/CyO; \Delta 2-3$, Sb/+ males were crossed to y w/Y; Gla/SM6 females and excisions of the P element $(P\{w^{-}\}/SM6 \text{ or } Gla)$ were detected in the progeny by the loss of the white⁺ marker gene. Individual white-eyed males were crossed to sub1794/SM6 females and the $P\{w^{-}\}/sub^{1794}$ progeny were crossed to detect X chromosome nondisjunction. Those lines with elevated frequency of nondisjunction (>1%) were retested and stocks were made for further analysis. The extent of the deletions was determined by PCR. Genomic DNA was made from mutant homozygotes and primer pairs within and flanking the gene were used in PCR reactions. Failure to amplify in conjunction with a positive amplification using control primers indicated that there was a deletion of at least one of the primer sites. Some mutations (*e.g.*, sub^{72} ,
sub^{158}) clearly affected the intragenic region and therefore might reduce the expression of the sub neighbor CG10931. Furthermore, due to the close juxtaposition of sub and CG14487, we do not know if sub^{22} affects the expression of the latter gene. However, three deletion mutations, sub^{131} , sub^{202} , and sub^{218} , affected sub only. Because these mutations should not influence the expression of CG10931 and CG14487, they represent the null phenotype of sub. Despite the caveats of whether the deletion affected an adjacent gene, we found that all nine mutants had similar effects on female and male meiosis and early embryogenesis (see RESULTS). Confocal microscopy: Stage 14 oocytes were collected from 3- to 7-day-old yeast-fed females and fixed as described previously (Theurkauf and Hawley 1992; McKim *et al.* 1993). Oocytes were stained for DNA with 4',6-diamidino-2-phenylindole (DAPI) or propidium iodide and for spindles with antitubulin conjugated to FITC [Sigma (St. Louis) monoclonal antibody DM1A]. For fluorescent *in situ* hybridization (FISH) to stage 14 oocytes, we used a Cy3-labeled oligonucleotide probe to a repeat sequence (AACAC) in the second chromosome centric heterochromatin. Labeling, fixation, and hybridization were as described by Dernburg *et al.* (1996). Images were collected on a Leica TCS SP confocal microscope. **Sequencing and analysis:** The sequence of the *sub* gene was predicted by the genome sequencing project as CG12298 (Myers et al. 2000). sub cDNA clones were generated by Rubin et al. (2000) and obtained from Research Genetics (Huntsville, AL). The CG12298 genetic region was amplified by PCR from sub^{1794} homozygotes and $sub^{Dub}/Df(2R)PC4$ flies. The PCR product was blunt cloned into the pT7Blue vector using the Perfectly Blunt cloning system (Novagen). DNA clones for sequencing were prepared by alkaline lysis minipreps followed by polyethylene glycol (PEG) precipitation. Sequencing was performed by the University of Medicine and Dentistry of New Jersey sequencing facility. Sequence analysis utilized the Wisconsin Package Version 9.1 [Genetics Computer Group (GCG), Madison, WI]. Sequences from mutant DNA and another strain of the same genetic background were compared to identify the nucleotide changes. #### RESULTS sub^{1794} causes nondisjunction during the first meiotic division: The EMS-induced mutation, sub^{1794} , was iso- | TABLE 1 | | | | | | | |----------------|------|---------------------|---------|--|--|--| | Nondisjunction | ı in | sub ¹⁷⁹⁴ | mutants | | | | | Female genotype | Regular (X/0) | Regular
(XX^Y) | Diplo-X
(XX) | Nullo-X
(X^Y) | % X-ND | Nullo-4
(4^4) | % 4-ND | Total
progeny | |-----------------------------------|---------------|-------------------|-----------------|------------------|--------|------------------|--------|------------------| | sub^{1794}/sub^{1794} | 184 | 219 | 33 | 51 | 29.4 | 114 | 34.6 | 571 | | $sub^{1794}/Df(2R)PC4$ | 286 | 125 | 51 | 32 | 28.8 | 69 | 23.9 | 577 | | sub^{1794}/sub^{131} | 421 | 46 | 82 | 21^{a} | 30.6 | 43 | 13.4 | 673 | | $sub^{1794}/+$ | 716 | 793 | 0 | 1 | 0.1 | 3 | 0.2 | 1510 | | $y/FM7$; sub^{1794}/sub^{1794} | 238 | 269 | 103 | 161 | 51.0 | 205 | 39.6 | 1035 | | $y/FM7$; $sub^{1794}/+$ | 334 | 234 | 3 | 3 | 2.1 | 4 | 1.4 | 580 | | sub^{1794}/sub^{Dub} | 231 | 135 | 103 | 36^a | 43.2 | 94 | 29.1 | 644 | | $sub^{Dub}/+$ | 404 | 411 | 49 | 103 | 27.2 | 141 | 25.2 | 1119 | | sub ¹⁷⁹⁴ /EP616 | 292 | 319 | 0 | 0 | 0 | 0 | 0 | 611 | ND, nondisjunction. Females were crossed to C(1;Y), vfB; C(4)RM, ciey/0 males. Regular progeny received one X and fourth maternal chromosome, whereas diplo-X progeny received two maternal X chromosomes, nullo-X progeny received no maternal X chromosomes, and nullo-4 progeny received no maternal fourth chromosome. The genotypes of these progeny are indicated, with C(1;Y) abbreviated as X^Y , and C(4)RM abbreviated as Y^Y . ^a The relatively low number of nullo-X progeny was due to low transmission of the paternal X chromosome (as shown by the recovery of XX^Y progeny). lated in a screen for homozygous recessive mutations on the second chromosome that exhibited elevated levels of X chromosome nondisjunction (Table 1). Using three-factor crosses and deficiencies, sub^{1794} was mapped to the cytological interval 54D3-6; 54F2. This region is deleted in two deficiencies, Df(2R)PC4 and Df(2R)Pcl^{XM82}. The $sub^{1794}/Df(2R)PC4$ females were fertile albeit with reduced fertility relative to the sub¹⁷⁹⁴ homozygotes. Additional alleles of sub were isolated in two previous studies. The first alleles were isolated as female sterile mutants by Schupbach and Wieschaus (1989). The sterile phenotype is due to a defect in embryogenesis that will be discussed after the description of the meiotic mutant phenotype. Another allele is the dominant mutation Dub (Double or nothing), which was shown by Moore et al. (1994) to affect meiotic chromosome segregation in males and females. This mutation was genetically mapped to the same region as sub (Moore et al. 1994). Our conclusion that Dub is an allele of sub (sub^{Dub}) was based on genetic as well as molecular evidence. sub^{Dub} sub¹⁷⁹⁴ females had a higher frequency of X chromosome nondisjunction and lower fertility than either sub^{Dub}/+ or sub^{1794}/sub^{1794} mutants (Table 1). The molecular evidence of allelism described below is that sub^{Dub} and sub^{1794} each have one amino acid change in the same gene. Meiotic nondisjunction of the X, fourth (Table 1), and second (Table 2) chromosomes occurred at a high frequency in sub^{1794} homozygotes, suggesting all chromosomes were affected. In several experiments there was a slight excess of eggs that received no X chromosome (nullo-X) relative to eggs that received two (diplo-X) from the sub^{1794} mothers, indicating that chromosome loss might be occurring at a low frequency. A more pronounced effect was observed when we tested autosomal nondisjunction. The twofold excess of nullo-2 over diplo-2 progeny demonstrated that autosomal chromosome loss was frequent in sub^{1794} mutants. To determine at which meiotic division chromosomes fail to segregate, FM7, yB/y; sub^{1794}/sub^{1794} females were tested for nondisjunction (Table 1). FM7 is a balancer marked with the semidominant Bar mutation and prevents crossing over between the X chromosomes. Nondisjunction at the first division results in eggs with one y and one FM7 chromosome. Nondisjunction at the second division results in eggs with two copies of either the y or FM7 chromosomes due to the failure to separate the sister chromatids. All 103 females carrying two maternal X chromosomes were FM7/y, demonstrating that most or all of the nondisjunction involved homologs at meiosis I. sub is required for the segregation of chiasmate and **achiasmate homologs:** The frequency of X chromosome crossing over in sub^{1794} homozygotes was not significantly different than the controls (Table 2) and could not account for the high levels of nondisjunction. The alternative possibility, that in sub^{1794} females there was a defect in segregation, could be demonstrated by assaying nondisjunction in γ cv f/+; sub¹⁷⁹⁴/sub¹⁷⁹⁴ females. In the progeny of these females, diplo-X females homozygous for X-linked markers (one or more of the y, cv, or f) were frequently recovered. These progeny occurred when a crossover occurred but the homologs failed to segregate (Table 2 and MATERIALS AND METHODS). These results demonstrated that sub^{1794} was defective in chromosome segregation during meiosis I. A similar result was observed on the second chromosome; nondisjunction events were recovered where the two chromosomes involved had crossed over on chromosome 2L (Table 2). In these two experiments, the frequency and distribution of crossovers were not drastically different from controls. For example, the cv-f crossovers were the most | TABLE 2 | | | | | | |---------------|-----|----------------|----|---------------------|---------| | Crossing over | and | nondisjunction | in | sub ¹⁷⁹⁴ | females | | | Type of | | | Genetic interval | | | | |--|--|---------|---------|------------------|-------------------|------------------------|---------| | Female genotype | Type of progeny | Diplo-X | Nullo-X | у-съ | cv-f | f-cen | Total | | y cv f/+; sub ¹⁷⁹⁴ /sub ¹⁷⁹⁴ | Regular ^a
Diplo-X ^a | 161 | 178 | 10.7
9.9 (4) | 32.1
34.8 (14) | — ^b 7.4 (9) | 2221 | | $y \ cv \ f/+; \ sub^{1794}/+$ | Regular
Diplo-X | 0 | 0 | 9.0 | 23.9 | | 500 | | Female genotype | Type of progeny | Diplo-2 | Nullo-2 | al-dp | dp– b | b–cen | Parents | | al dp b sub ¹⁷⁹⁴ /sub ¹⁷⁹⁴ | Regular ^c
Diplo-2 | 152 | 315 | 13.1
9.2 (7) | 25.5
13.2 (10) | 5.1
2.6 (2) | 137 | cen, centromere. Two map distances are given: "Diplo-X" is the frequency of crossing over among chromosomes that failed to segregate (the number of crossover progeny is in parentheses) and "regular" is the frequency of crossing over among chromosomes that segregated properly. ^a In the y cv f/+ experiments the regular and diplo-X map distance data were collected in the same experiment. ^b This interval could not be measured among the regular progeny in this cross. On the standard map it is common, which is consistent with this being the largest interval on the genetic map. Therefore, the position of the chiasma did not have a significant impact on whether the homologs would fail to segregate in sub^{1794} females In addition to the chiasmate system of segregation, there is another system that segregates achiasmate chromosomes in Drosophila (Hawley and Theurkauf 1993). In the FM7, y B/y; sub^{1794}/sub^{1794} females, the FM7 balancer prevented crossing over between the X chromosomes. Therefore, the pair of X chromosomes in these
females always segregated using the achiasmate system (ZHANG and HAWLEY 1990). The high frequency of X chromosome nondisjunction in *FM7*, yB/y; sub^{1794}/sub^{1794} females (51.0%; Table 1, line 5) was similar to that expected for random segregation. In contrast, the frequency of X chromosome nondisjunction in y/y; sub^{1794}/sub^{1794} females (29.4%; Table 1, line 1) demonstrated that the presence of a chiasma reduced the chance that homologous chromosomes would fail to segregate in a sub mutant. Therefore, achiasmate chromosomes require sub for segregation, whereas in some instances chiasmate bivalents can segregate correctly in the absence of sub. sub¹⁷⁹⁴ shows allele-specific genetic interactions with mutations in the kinesin ncd: We tested for genetic interactions between sub and ncd mutations for two reasons. First, ncd encodes a kinesin-like protein and mutants have a similar mutant phenotype to sub. Second, genes previously shown to genetically interact with ncd^D, a missense allele, function in the meiotic spindle (KNOWLES and HAWLEY 1991; KOMMA and ENDOW 1997). Double heterozygote females with the genotype sub¹⁷⁹⁴/+; ncd^D/+ showed a high frequency of X nondisjunction (Table 3). In contrast, ncd^l , a deletion allele that does not make a product, did not demonstrate a strong interaction with sub^{1794} . Similarly, the double heterozygote Df(2R)PC4/+; $ncd^D/+$ showed less nondisjunction than the sub^{1794} transheterozygote. These results show that sub^{1794} has allelespecific genetic interactions with ncd and suggest that sub has a direct role in meiotic spindle function or assembly. nod encodes a kinesin that is required in females for the segregation of achiasmate chromosomes and has been shown to genetically interact with ncd (KNOWLES and HAWLEY 1991). Females with the genotype FM7, nod⁴/y; sub¹⁷⁹⁴/+ had higher levels of X nondisjunction than the controls (Table 3). The interactions were less severe than those with ncd⁰, possibly because nod is required only for achiasmate chromosome segregation. Alternatively, and similar to what was observed with ncd, the strongest interactions could occur between mutations that make an altered gene product. The nod⁴ allele is a frameshift and does not make a protein (RASOOLY et al. 1994). These genetic interactions are so far limited to the meiotic kinesins ncd and nod. Genetic interactions were not observed with several other mutants known to affect the female meiotic spindle such as γ - $tub37C^l$ (Tavosanis et~al.~1997), α - $tubu67C^l$ (Matthies et~al.~1999), $msps^P$, $msps^{MJ208}$ (Cullen and Ohkura 2001), d- $tacc^l$ (Cullen and Ohkura 2001), and $wisp^{12-3147}$ (Brent et~al.~2000); (data not shown). sub^{1794} is an allele of a kinesin motor protein: Using the deficiencies described in MATERIALS AND METHODS, we mapped sub to a region of chromosome 2 containing \sim 25 genes (MEYERS et~al.~2000). One of these genes, ^b This interval could not be measured among the regular progeny in this cross. On the standard map it is 9.3 MU (LINDSLEY and ZIMM 1992) and in a separate experiment with sub^{1794} , $y pn cv f \cdot y^+/+$ females, where we could determine the *forked* to centromere distance, it was 6.1 MU (total progeny, 511). For the *al dp b/+* experiment, the map data among the regular progeny were collected in a separate experiment. | TABLE 3 | | | | | | |--|--|--|--|--|--| | Genetic interactions of sub with ncd and nod | | | | | | | Female genotype | Regular
(X/0) | Regular
(XX^Y) | Diplo-X
(XX) | Nullo-X
(X^Y) | % X-ND | Nullo-4
(4^4) | % 4 ND | Total
progeny | |--------------------------------------|------------------|-------------------|-----------------|------------------|--------|------------------|--------|------------------| | $sub^{1794}/+; ncd^{D}/+$ | 550 | 553 | 48 | 37 | 13.3 | 88 | 13.8 | 1273 | | $Df(2R)PC4/+; ncd^{D}/+$ | 312 | 200 | 8 | 7 | 5.5 | 27 | 10.0 | 542 | | $SM6/+$; $ncd^{D}/+$ | 465 | 331 | 5 | 1 | 1.5 | 19 | 4.7 | 808 | | $sub^{1794}/+; ncd^{1}/+$ | 482 | 575 | 5 | 4 | 1.7 | 9 | 1.7 | 1075 | | $FM7$, y nod^4/y ; $sub^{1794}/+$ | 1072 | 919 | 25 | 27 | 5.0 | 90 | 8.6 | 2095 | | $FM7$, y/y ; $sub^{1794}/+$ | 334 | 234 | 3 | 3 | 2.1 | 3 | 1.4 | 580 | | $FM7$, $y \ nod^4/y$; $+/+$ | 1483 | 1354 | 2 | 1 | 0.2 | 5 | 0.2 | 2843 | See Table 1 legend for details. CG12298, was predicted to encode a kinesin-like protein. CG12298 was a strong candidate for sub because of the cytological evidence for defective spindles in sub^{1794} mutants (see below) and the genetic interactions with the kinesins ncd. The CG12298 coding region was sequenced in sub^{1794} and found to contain a point mutation causing a cysteine to tyrosine substitution in the poorly conserved amino acid 152 (Figure 1). We also sequenced CG12298 in sub^{9ub} and found a glutamic acid to lysine substitution in the highly conserved amino acid 385 (Figure 1), confirming that sub^{1794} and sub^{9ub} are alleles. The predicted *sub* peptide is 628 amino acids and contains a conserved kinesin motor domain from amino acids 80–480 and a predicted coiled-coil region from amino acids 500–600 (Figure 1). From a comparison to other kinesin-like protein motor domains (KIM and ENDOW 2000), *sub* is most similar to the MKLP1 subfamily of kinesin proteins that includes proteins that function during mitosis (see also MIKI *et al.* 2001). Kinesin-like proteins often have a "neck linker" between the motor and the coiled-coil domains that may be essential for the walking action of kinesin (Cross 2001) and has been proposed to function as a mechanical amplifier (Case *et al.* 2000). In SUB there is a possible neck-linker sequence between the motor domain and coiled-coil, but as is typical for members of the MKLP1 group, SUB has poor sequence similarity to other kinesin-like proteins in this region (Vale and Fletterick 1997). Another notable feature of the SUB sequence is that it ends abruptly after the coiled-coil domain. While PAV and MKLP1 have almost 200 amino acids following their coiled-coil domains, SUB has <30. We confirmed the splicing pattern and early termination of the protein by fully sequencing the cDNA clone LD18884. In addition, a second cDNA clone, LD35138, was sequenced by RUBIN *et al.* (2000; accession no. AY069597) with the same results. The region after the coiled-coil domain is usually the cargo-binding domain of the kinesins. While uncommon, the absence of a C-terminal domain has been observed before, as in Xklp2 of Xenopus (BOLETI *et al.* 1996) and its homolog in sea urchin, KRP₁₈₀ (ROGERS *et al.* 2000). Isolation and characterization of sub null alleles: We FIGURE 1.—Structure of the *sub* protein and amino acid changes in mutants. (A) Schematic of SUB showing the conserved domains. The motor domain of SUB extends from approximately amino acid 80 to 477. The neck-linker region defined by Vale and Fletterick (1997) continues to approximately amino acid 541. (B) The amino acid changes in *sub*^{Dub} and *sub*¹⁷⁹⁴ are shown relative to an alignment of four other kinesins: Drosophila KLP3A (Williams *et al.* 1995), KHC (Yang *et al.* 1989), PAV (Adams *et al.* 1998), and human MKLP1 (Nislow *et al.* 1992). FIGURE 2.—Molecular map of the *sub* region. Above the line are *sub* and the flanking transcripts as well as the *P*-element insertion used to make the deletions and the one insertion. Below the line the deletions are indicated. The sub^{I37D} chromosome contains both the original EP element and a new one inserted into the coding region. sought to isolate deletion alleles of sub by imprecise excision of a P-element insertion, P(EP)EP(2)616, located 105 bp upstream of the predicted ATG (Figure 2). This insertion complemented sub^{1794} and therefore did not grossly affect gene expression (Table 1). We exposed this element to transposase and isolated events where the P element had moved and the resulting chromosome failed to complement sub^{1794} (MATERIALS AND METHODS). Seven of the new mutations were shown by PCR to be deletions and are referred to as sub^{mull} alleles (Figure 2). In addition, one local transposition where the P element had disrupted the coding region (sub^{137D} , Figure 2) was isolated. When sub^{1794} was heterozygous to a deletion allele or Df(2R)PC4, the frequency of nondisjunction was similar to sub^{1794}/sub^{1794} homozygotes (Table 1). These results suggested that the meiotic defect in sub¹⁷⁹⁴ was similar to a null allele. However, in other cell types we observed differences in their respective phenotypes, revealing that the deletion alleles had a more severe effect on SUB activity than sub^{1794} . Whereas sub^{1794} females were fertile, all seven sub deletions and the insertion mutation were female sterile as homozygotes. Furthermore, their interactions with the dominant allele were different. sub^{1794}/sub^{Dub} females were fertile but sub^{null}/sub^{Dub} females were sterile. The sterile females also had rough eyes and clipped wings, two phenotypes associated with cell division defects. Therefore, we could construct an allelic series, $sub^{nul}/sub^{Dub} > sub^{1794}/sub^{Dub} > +/sub^{Dub}$, suggesting that the sub1794 product had low levels of wild-type activity. We performed complementation tests against mutations isolated on the basis of a female sterile phenotype that mapped to the same region as sub^{1794} . Our alleles failed to complement previously isolated female sterile alleles of sub (Schupbach and Wieschaus 1989). sub^{131}/sub^{1} females were sterile and sub^{1794}/sub^{1} females had elevated X chromosome nondisjunction in females. Surprisingly, the sub^{nul} mutants also had an effect in males: There were elevated levels of X-Y chromosome nondisjunction in male meiosis. For example, in sub^{202} homozygous males we observed 10.1% nondisjunction of the X
and Y chromosomes (n=1257). X-Y chromosome nondisjunction was not elevated in males homozy- gous for the parental EP(2)616 chromosome (0/329) or in sub^{1794}/sub^{1794} ((2/1526 = 0.1%)) and $sub^{1794}/Df(2R)PC4$ ((4/849 = 0.5%)) males. While some of the sub alleles are deletions, these phenotypes are not due to effects on neighboring genes. At least three of the mutants, sub^{131} , sub^{202} , and sub^{218} , affect only the sub coding region and have the female sterile and male nondisjunction phenotypes. sub stage 14 oocytes have a defect in spindle pole formation: To investigate the basis for the elevated nondisjunction in sub mutants, stage 14 oocytes of sub homozygotes were examined to determine if there were defects in meiotic spindle morphology. In wild type, meiosis arrests at metaphase I in stage 14 oocytes with the chromosomes located in a single mass (the karyosome) in the middle of a tapered bipolar spindle (Figure 3A). In sub^{1794} mutant oocytes, a variety of defects were observed (Figure 3, C and D; Table 4). The most prominent defects were tripolar and monopolar spindles. In addition, some mutant oocytes had a split karyosome, spindles that were broken, and spindles that were frayed or did not taper at the poles. These results suggest that the reason for the high frequency of nondisjunction in sub mutants is the failure to organize a spindle with two poles. Flies with the genotype $sub^{1794}/deficiency$ [$sub^{1794}/Df(2R)$ PC4 or $sub^{1794}/Df(2R)XM82$] had similar defects to sub^{1794}/sub^{1794} but were observed in a larger fraction of the oocytes (Figure 4C, Table 4). In addition, the sub null alleles had a higher frequency of spindle defects than sub^{1794} (Figure 3, E and F; Table 4). The more severe phenotype when heterozygous to a deficiency or in the null alleles is consistent with the conclusion that sub^{1794} is a hypomorph. However, this conclusion applies only to the frequency of abnormal spindles; qualitatively in these different genotypes, when there were abnormal spindles, the severity of the defects was similar (Figure 4). Meiosis I spindles from sub^{1794}/sub^{0ub} and $sub^{1794}/+$; $ncd^{0}/+$ females were also severely deformed: The microtubules were splintered, untapered, and again there was a failure to form a spindle with two well-defined poles (Figure 4). Although these genotypes do not represent simple loss of sub function, like sub^{1794} females the ele- FIGURE 3.—Stage 14 oocytes from wildtype and sub mutants. DNA is in red and microtubules are in green. Bars, 10 µm. (A) A wild-type metaphase spindle with a bipolar spindle and round karyosome. (B) A typical monopolar spindle in sub^{Dub}/+ females. These females had relatively subtle defects in spindle organization. In addition, the spindles often appeared smaller than wild type. In sub^{1794}/sub^{1794} females both unipolar (C) and tripolar (D) spindles are common. In C, a small chromosome, likely the fourth, has moved off the spindle (arrow). In D, the karyosome has split, although this is probably not anaphase (see Figure 5). In sub¹³¹/sub¹³¹ females (E and F) similar defects in spindle pole formation were observed. vated frequency of nondisjunction appears to occur because of defects in spindle organization. We were thus surprised to find that $sub^{Dub}/+$ females had relatively minor defects in spindle organization (Figure 3B) even though nondisjunction was frequent. Like the recessive alleles, frayed spindles and monopolar spindles characterized the spindle defects. However, the defects were distinctly less severe than the recessive mutants. The mutant protein's dominant effects may occur by a defect in chromosome movement on the spindle rather than through a disruption in spindle organization. A characteristic of sub^{1794} mutant meiosis is that the karyosome was often abnormally shaped or even split. To investigate the organization of the chromosomes in sub mutation karyosomes, we performed FISH on $sub^{1794}/$ Df(2R)PC4 oocytes. A probe to the second chromosome centric heterochromatin was used to track the behavior of one pair of centromeres. In wild-type stage 14 oocytes, the centromeres are usually oriented toward the poles (Figure 5A and Dernburg *et al.* 1996). Frequently (8/17) in $sub^{1794}/Df(2R)PC4$ females the centromeres were abnormally arranged: either on the same side of the karyosome or if the karyosome was split, in the same mass of chromosomes (Figure 5, B and C). The same type of abnormality was seen rarely (1/21) in wild-type controls. In all cases where the karyosome was split the two centromeres were in the same mass, suggesting that the oocyte had not entered anaphase. These results raise the possibility that in sub^{1794} mutants there was a defect in chromosome organization within the karyosome. TABLE 4 Stage 14 oocyte cytology | Genotype | $Metaphase^a$ | Split
karyosome ^b | Abnormal
spindle
morphology | |---------------------------|---------------|---------------------------------|-----------------------------------| | Wild type | 14 | 0 | 3 | | $sub^{1794}/+$ | 22 | 0 | 0 | | sub^{1794}/sub^{1794} | 52 | 4 | 22 | | $sub^{1794}/Df(2R)PC4$ | 22 | 3 | 17 | | $sub^{1794}/Df(2R)XM82$ | 10 | 0 | 9 | | sub^{131}/sub^{131} | 14 | 0 | 14 | | $sub^{1794}/+; ncd^{D}/+$ | 10 | 4 | 7 | | sub^{1794}/sub^{Dub} | 15 | 1 | 13 | | $sub^{Dub}/+$ | 13 | 0 | 8 | | $sub^{1794}/sub^{1794};$ | 20 | 10 | 20 | | ncd^1/ncd^1 | | | | | ncd^1/ncd^1 | 11 | 2 | 11 | ^a The total number of meiotic figures observed. sub and ncd have a similar function in oocyte spindle **pole formation:** Our analysis of *sub* mutants has revealed an array of genetic and cytological phenotypes similar to ncd: Predominantly the poles were often frayed or there was an abnormal number (MATTHIES et al. 1996). Significantly, in oocytes of either mutant the activity of forming spindle poles is only partially disrupted. To determine if these genes have redundant roles in spindle pole formation, sub¹⁷⁹⁴; ncd¹ double mutants were constructed. If the spindle poles that form in one mutant were dependent on the other gene, then we expected the double mutant to lack spindle poles. In fact, the majority of double mutant oocytes had spindles with the same defect as the single mutants. Spindle poles were able to form but there was an abnormal number and sometimes they were frayed (Figure 4, E and F). All of the double mutant spindles were abnormal, which was a higher frequency than that of the sub¹⁷⁹⁴ single mutant but the same as the ncd1 single mutant (Table 4). Therefore, the increase in abnormal spindles in the double mutant relative to sub¹⁷⁹⁴ was a function of the ncd¹ mutation and not a synergistic effect. Because the spindle had a similar capacity to form poles in the absence of ncd, sub, or both gene products, these results are consistent with the conclusion that both genes function in the same process of spindle pole formation. While it would have been preferable to perform these experiments using sub^{null} ; ncd^1 females, these flies were not viable. Thus, while *ncd* and *sub* probably function in the same pathway during meiosis, they may have redundant roles in mitotic cells. *sub* is required for the early mitotic divisions of the embryo: The sub^{nul} mutants are viable, showing that sub is not essential for the postembryonic mitotic divisions (for many gene products the maternal contribution is sufficient for the embryonic divisions). The sterile phe- notype of the sub^{nul} mutants demonstrated that sub is required for the embryonic mitotic divisions because early embryos survive entirely on the contributions from the mother. To examine the mutant embryonic phenotype, we collected embryos from sub mutant mothers and wildtype controls at 2- or 3-hr intervals and examined the chromosomes and microtubules. In wild-type embryos we observed a range of developmental stages, usually with multiple nuclei (Figure 6, A and E). In contrast, the majority of embryos produced by subnul homozygous mothers were arrested at a very early stage, prior to the onset of the first embryonic mitoses (Figure 6, B and C). The most common mutant phenotype was an embryo with a polar body near one end and the development of one or two spindles in the middle. This phenotype was observed even when the embryos were 6-12 hr old, demonstrating that the embryonic arrest was rarely bypassed. The early embryonic arrest phenotype is also consistent with the description of the original sub alleles that were described as showing no visible signs of development (Schupbach and Wieschaus 1989). The structure and number of spindles in the mutant embryos was variable, ranging from one normal-looking spindle to a low number of deformed and small spindles. A minority of the mutant embryos (\sim 10%) had progressed beyond this early stage with a larger number of nuclei and spindles (Figure 6F). These late stage embryos had severely abnormal and variably sized mitotic figures. The variable size of the spindles in these mutants suggested that the spindles were forming around single chromosomes or severely aneuploid nuclei. Unlike the sub^{nul} mutants, in sub^{137D} mutants the late stage abnormal embryos were the most common defect. Thus, the P-element insertion in sub^{137D} may not completely eliminate gene function. The sterility appears to be due to an embryonic defect because the abnormal sub^{nul} mutation meiotic spindles did not appear to be severe enough to produce inviable eggs and the female sterile phenotype. For comparison, ncd mutants have similar defects in meiotic spindle organization but are not sterile, while mutants in Klp3A do not have cytological defects during meiosis, but may have the same embryonic phenotype as sub (see discussion and Williams $et\ al.\ 1997$). The temperature-sensitive recessive lethal phenotype of the dominant allele sub^{Dub} (Moore $et\ al.\
1994$) is also consistent with a role for $sub\ in\ mitotic\ cells$. Although sub^{1794} females were fertile, it was still possible that the embryos had mitotic defects. Indeed, in early stage embryos from sub^{1794} mothers, defects in spindle pole formation were common in addition to general disorganization of the spindle and of the chromosomes (Figure 6D). These effects were specific to early stage embryos, however, and later stage embryos appeared to develop normally (data not shown). The survival rate of embryos from sub^{1794} mothers was determined by quantifying the fraction of eggs that produced viable ^b The number among the total with a defect in karyosome or spindle morphology. FIGURE 4.—Stage 14 oocytes from sub^{1794} heterozygotes and double mutants. Bars, 10 μ m. (A–F) The DNA is in red and the microtubules are in green. (A and B) sub^{1794}/sub^{9ub} ; (C) $sub^{1794}/Df(2R)PC4$; (D) $sub^{1794}/+$; $ncd^{D}/+$; (E) sub^{1794}/sub^{1794} ; ncd^{1}/ncd^{1} ; (F) ncd^{1}/ncd^{1} . larvae (materials and methods). In controls, the embryo hatch rate was 92.6% (n=660) whereas from sub^{1794} mothers the hatch rate was 37.3% (n=1091). This reduction, however, can be accounted for entirely by the aneuploidy caused by nondisjunction at meiosis I (Baker and Hall 1976; McKim $et\ al.\ 1993$). Therefore, we suspect the embryos fully recover from the early mitotic abnormalities. ## DISCUSSION Genes required for bipolar spindle pole formation and homolog segregation in female meiosis: The *sub* genetic and cytological mutant phenotypes are similar to those previously described for mutants in *ncd* (HAT- sumi and Endow 1992; Matthies et al. 1996), which also encodes a kinesin-like protein. Most importantly, both mutants cause nondisjunction of homologous chromosomes at the first meiotic division but have no effect on the second meiotic division. On the basis of a live analysis, Matthies et al. (1996) proposed that NCD was required in the acentrosomal spindle to taper the microtubules into a pole with its minus-end-directed motor moving outward from the chromosomes, bundling together microtubules in the process. They also proposed that at least one additional motor was involved in the process because poles could still form in the absence of NCD. Thus, one possible function of SUB is to bundle microtubules to form that portion of the poles that is not handled by NCD. This model predicts FIGURE 5.—FISH analysis of sub1794/Df(2R)PC4 stage 14 oocytes. Each volume projection shows DNA in blue and a probe to the second chromosome centromeric heterochromatin in red. (A) In wild type the centromeres are oriented toward the poles. In $sub^{1794}/Df(2R)$ PC4 the centromeres do not have a bipolar orientation (B) and when the karvosome is split (C) the centromeres remain associated, indicating that the chiasmata have not dissolved and that the cell has not entered anaphase. that a *sub*; *ncd* double mutant would have a more severe defect in spindle pole formation than would either single mutant. Our double mutant analysis showed this not to be the case; the double mutant was able to make spindle poles with a similar array of defects as the single mutants. Therefore, we conclude that both *ncd* and *sub* are involved in the same process of spindle formation. Mutants in genes encoding kinesin-like proteins are not the only ones to have defects in female meiotic spindle pole formation. Mutations in *mini spindles* (*msps*) and transforming acidic coiled-coil protein (d-tacc) also have meiotic phenotypes similar to *sub* and *ncd*, including a multipolar spindle phenotype (Cullen and Ohkura 2001). MSPS and d-TACC localize to female meiotic spindle poles and there appears to be an interaction between these proteins and the motors because in ncd mutants the MSPS pattern is disrupted. Indeed, Cullen and Ohkura (2001) proposed that NCD transports MSPS to the minus ends of microtubules where it stabilizes the spindle poles. The common mutant phenotype of these genes reveals a group of potentially interacting proteins with a fairly specific function. This function is not to make spindle poles per se, but to either organize or stabilize the poles such that there are only two of them, thus facilitating formation of a bipolar spindle. The failure of this system causes chiasmate and achiasmate chromosomes to nondisjoin at a high frequency. The observation that achiasmate chromosomes are more sensitive to this defect may be due to their sole dependence on the spindle for both orientation and segregation. In contrast, chiasmate chromosomes may properly orient in sub mutants, but are not able to segregate properly. The nature of the dominant *sub* allele: The sub^{Dub} mutation changes a highly conserved amino acid in the motor domain. The original study of the dominant sub^{Dub} mutation did not distinguish between an antimorph or neomorph (Moore *et al.* 1994). From our analysis the sub^{Dub} meiotic phenotypes are almost identical to the null alleles, arguing that it is an antimorph. The kinesin motor nod also has a dominant antimorphic allele (nod^{DTW}) that is associated with a single amino acid change in a highly conserved region of the ATP-binding domain (RASOOLY et~al.~1991). Similar to sub^{Dub} , nod^{DTW} dominantly affects chiasmate and achiasmate chromosomes. Both the sub^{Dub} and nod^{DTW} proteins could have altered microtubule-binding activities that lead to interference with other proteins on the meiotic spindle. Both dominant mutations also cause lethality due to mitotic defects, and this phenotype is lessened by the presence of wild-type gene activity, suggesting that both sub and nod gene products interact with the mitotic spindle. Our observation that ncd^1 and sub^n alleles are synthetically lethal also argues that sub has a function in mitotic cells. The role of SUB during spindle formation of female meiosis: The Drosophila female meiotic spindle must organize in the absence of centrosomes and segregate homologs at the reductional division. Genes likes sub that are not required for the typical mitotic division or meiosis II may be required for these unique properties of the meiotic spindle. The simplest hypothesis is that SUB is a kinesin that interacts with spindle microtubules. This is supported by the specific genetic interactions with the ncd^D and nod mutations. Interestingly, the SUB homologs MKLP1 and PAV have been shown to localize at centrosomes in mitotic metaphase (NISLOW et al. 1992; Adams et al. 1998). In addition, MKLP1 is known to bundle microtubules and be a plus-enddirected motor (NISLOW et al. 1992). Indeed, most of the members in the MKLP1 group have this property, although one, RB6K, has been reported to associate with the Golgi (ECHARD et al. 1998). Although a more recent report demonstrates that RB6K has an important role in cytokinesis (Fontijn et al. 2001), we cannot rule out an indirect role for SUB in spindle formation. On the basis of the ideas of THEURKAUF and HAWLEY (1992) and WALCZAK *et al.* (1998), spindle assembly in the absence of centrosomes can be divided into four FIGURE 6.—Mitosis in embryos from sub homozygous and wildtype mothers. The DNA is in red and the microtubules are in green. Embryos were collected at 2- (wildtype) or 3-hr (mutant) intervals. Bars, 10 µm. (A) Early stage wildtype embryo with four spindles and a polar body. (B) An arrested embryo from a sub^{22} mother with relatively normal looking spindle and polar body. This was a common phenotype in the mutants, but rare in wild type. (C) An embryo from a sub^{137D} mother with an abnormally small spindle and a polar body with a spur of microtubules (arrow). In the same vicinity of the main spindle near the bottom of the frame, several short spindles are surrounded by fragments of chromosomal material. These were often observed in sub^{null} mutants. These fragments stained with either propidium iodide or DAPI, showing they were probably chromosomal in origin. (D) An early embryo from a sub^{179} mother with abnormal spindles. (E) Late stage wild-type embryo. (F) Late stage embryo from sub^{131} mother. Embryos at this late stage of development are rare ($\sim 10\%$) in most mutants but are the most common defect in sub^{137D}. stages. The first stage is the nucleation or capture of microtubules by the chromosomes. Second, the microtubules are bundled together by proteins that can form bridges between parallel and/or antiparallel microtubules. The third step is extension of the spindle by antiparallel microtubule sliding or a "polar ejection force" exerted by motors associated with the chromosomes. Finally, the minus-ends of the microtubules are focused to produce defined spindle poles. Although these stages probably overlap and share genetic require- ments, the function of SUB appears to be most important for the last stage of bipolar spindle formation. In sub mutants, microtubule arrays of wild-type length are able to form, but they fail to be focused into only two poles. It has been proposed that an inherent product of the microtubule bundling process is the formation of a single axis and therefore at least a crude bipolar spindle (Heald $et\ al.\ 1996$). A relationship between maintaining the integrity of the poles and constructing a spindle with only two poles would explain why in sub mutants the spindle poles are often frayed and/or they are tripolar or monopolar. One aspect of the *sub* mutation phenotype could be the inability to generate poleward forces. In *sub* mutants the position of the chromosomes within the karyosome is abnormal. Thus, SUB could facilitate interactions between the chromosomes and microtubules that are part of the process that organizes meiotic spindles. As was argued from an analysis of α -Tubulin67C mutants (MATTHIES *et al.* 1999) defects in *sub* could result in a disruption of poleward forces, leading to a
failure in centromere positioning. This would provide a link between the chromosomes and spindle pole organization, which is plausible considering that the chromosomes have a role in organizing the spindle (McKim and Hawley 1995). SUB is required for male meiosis and mitosis: In addition to female spindle formation, sub is required for at least two other cell divisions: male meiosis and the early embryonic cleavage divisions. There are significant differences between the Drosophila male and female meiotic divisions; for example, in male meiosis crossing over does not occur and centrosomes are present. In both male and female meiosis, however, there is a reductional division involving the segregation of homologs. Thus, the importance of SUB may not be for spindle pole formation, but to organize a spindle where bivalents must be oriented and segregated. It is noteworthy that the sub alleles are the only Drosophila mutants that are defective at the first meiotic division of both males and females without affecting the segregation of sister chromatids (Moore et al. 1994). The null alleles of sub are female sterile due to a failure in the early embryonic cell divisions. The early defects in sub mutation embryos have some similarities to mutants in other genes with a variety of roles in spindle function such as Klp3A (WILLIAMS et al. 1997), α-Tubulin67C (Matthews et al. 1993), polo (Riparbelli et al. 2000), and wispy (BRENT et al. 2000). In all these cases, it was suggested that the embryonic arrest was due to a defect in pronuclear migration, although the variety of defects observed in sub and the other mutants make it difficult to define a precise function for these proteins. In addition, pronuclear fusion may be a sensitive point for a wide variety of defects in microtubule-based processes, leading to the arrest prior to pronuclear fusion in many different mutants. It will be interesting to determine the nature of the *sub* function that is required for reductional meiotic divisions and an early event in embryogenesis. We are grateful to Scott Hawley and Ruth Steward for insightful discussions and critical reading of the manuscript, Ed Koundakjian and Charles Zuker for the EMS stocks screened to isolate sub^{1794} , Jim Graham and Rajal Bhagat for assistance in screening these stocks, Terry Orr-Weaver for stocks carrying the original Dub allele, Hiro Ohkura for msps mutants, Jordan Raff for d-tacc mutants, and Taslima Rahman and Li Nguyen for technical assistance. Additional stocks used in this study were received from the Bloomington Stock Center. A National Institutes of Health Biotechnology Training Grant and Charles and Johanna Busch fellowship to E.A. Manheim and a grant from the American Cancer Society to K. McKim supported this work. #### LITERATURE CITED - ADAMS, R. R., A. A. TAVARES, A. SALZBERG, H. J. BELLEN and D. M. GLOVER, 1998 pavarotti encodes a kinesin-like protein required to organize the central spindle and contractile ring for cytokinesis. Genes Dev. 12: 1483–1494. - BAKER, B. S., and J. C. HALL, 1976 Meiotic mutants: genetic control of meiotic recombination and chromosome segregation, pp. 351–434 in *The Genetics and Biology of Drosophila*, Vol. 1a, edited by M. ASHBURNER and E. NOVITSKI. Academic Press, New York. - BOLETI, H., E. KARSENTI and I. VERNOS, 1996 Xklp2, a novel Xenopus centrosomal kinesin-like protein required for centrosome separation during mitosis. Cell 84: 49–59. - Brent, A. E., A. MacQueen and T. Hazelrigg, 2000 The Drosophila *wispy* gene is required for RNA localization and other microtubule-based events of meiosis and early embryogenesis. Genetics **154:** 1649–1662. - CASE, R. B., S. RICE, C. L. HART, B. Ly and R. D. VALE, 2000 Role of the kinesin neck linker and catalytic core in microtubule-based motility. Curr. Biol. 10: 157–160. - CROSS, R. A., 2001 Molecular motors: kinesin's string variable. Curr. Biol. 11: R147–R149. - Cullen, C. F., and H. Ohkura, 2001 Msps protein is localized to acentrosomal poles to ensure bipolarity of Drosophila meiotic spindles. Nat. Cell. Biol. 3: 637–642. - Dernburg, A. F., J. W. Sedat and R. S. Hawley, 1996 Direct evidence of a role for heterochromatin in meiotic chromosome segregation. Cell 85: 135–146. - ECHARD, A., F. JOLLIVET, O. MARTINEZ, J. J. LACAPERE, A. ROUSSELET et al., 1998 Interaction of a Golgi-associated kinesin-like protein with Rab6. Science 279: 580–585. - Fontijn, R. D., B. Goud, A. Echard, F. Jollivet, J. van Marle *et al.*, 2001 The human kinesin-like protein RB6K is under tight cell cycle control and is essential for cytokinesis. Mol. Cell. Biol. **21:** 2944–2955. - Hatsumi, M., and S. A. Endow, 1992 Mutants of the microtubule motor protein, nonclaret disjunctional, affect spindle structure and chromosome movement in meiosis and mitosis. J. Cell Sci. **101:** 547–559. - Hawley, R. S., and W. E. Theurkauf, 1993 Requiem for distributive segregation: achiasmate segregation in *Drosophila* females. Trends Genet. 9: 310–317. - Heald, R., R. Tournebize, T. Blank, R. Sandaltzopoulos, P. Becker *et al.*, 1996 Self-organization of microtubules into bipolar spindles around artificial chromosomes in Xenopus egg extracts. Nature **382**: 420–425. - Kim, A. J., and S. A. Endow, 2000 A kinesin family tree. J. Cell Sci. 113 (21): 3681–3682. - KNOWLES, B. A., and R. S. HAWLEY, 1991 Genetic analysis of microtubule motor proteins in *Drosophila*: a mutation at the *ncd* locus is a dominant enhancer of *nod*. Genetics 88: 7165–7169. - Komma, D. J., and S. A. Endow, 1997 Enhancement of the ncd^0 microtubule motor mutant by mutants of $\alpha Tub67C$. J. Cell Sci. 110: 229–237. - LINDSLEY, D. L., and G. G. ZIMM, 1992 The Genome of Drosophila melanogaster. Academic Press, San Diego. - Matthews, K. A., D. Rees and T. C. Kaufman, 1993 A functionally specialized α-tubulin is required for oocyte meiosis and cleavage mitoses in Drosophila. Development 117: 977–991. - MATTHIES, H. J., H. B. McDonald, L. S. Goldstein and W. E. Theurkauf, 1996 Anastral meiotic spindle morphogenesis: role of the *non-claret disjunctional* kinesin-like protein. J. Cell Biol. **134**: 455–464. - MATTHIES, H. J., L. G. MESSINA, R. NAMBA, K. J. GREER, M. Y. WALKER et al., 1999 Mutations in the alpha-tubulin 67C gene specifically impair achiasmate segregation in *Drosophila melanogaster*. J. Cell Biol. 147: 1137–1144. - McKim, K. S., and R. S. Hawley, 1995 Chromosomal control of meiotic cell division. Science 270: 1595–1601. - McKim, K. S., J. K. Jang, W. E. Theurkauf and R. S. Hawley, 1993 Mechanical basis of meiotic metaphase arrest. Nature **362**: 364–366 - МІКІ, Н., М. SETOU, K. KANESHIRO and N. HIROKAWA, 2001 All kinesin superfamily protein, KIF, genes in mouse and human. Proc. Natl. Acad. Sci. USA 98: 7004–7011. - Moore, D. P., W. Y. MIYAZAKI, J. TOMKIEL and T. L. Orr-Weaver, 1994 *Double or nothing*: a Drosophila mutation affecting meiotic chromosome segregation in both females and males. Genetics **136**: 953–964. - Myers, E. W., G. G. Sutton, A. L. Delcher, I. M. Dew, D. P. Fasulo *et al.*, 2000 A whole-genome assembly of Drosophila. Science **287**: 2196–2204. - Nicklas, R. B., 1997 How cells get the right chromosomes. Science 275: 632–637. - NISLOW, C., V. A. LOMBILLO, R. KURIYAMA and J. R. McIntosh, 1992 A plus-end-directed motor enzyme that moves antiparallel microtubules in vitro localizes to the interzone of mitotic spindles. Nature **359**: 543–547. - RIPARBELLI, M. G., G. CALLAINI and D. M. GLOVER, 2000 Failure of pronuclear migration and repeated divisions of polar body nuclei associated with MTOC defects in polo eggs of Drosophila. J. Cell Sci. 113: 3341–3350. - RASOOLY, R. S., C. M. NEW, P. ZHANG, R. S. HAWLEY and B. S. BAKER, 1991 The *lethal(1)TW-6*^{ct} mutation of *Drosophila melanogaster* is a dominant antimorphic allele of *nod* and is associated with a single base change in the putative ATP-binding domain. Genetics **129**: 409–422. - RASOOLY, R. S., P. ZHANG, A. K. TIBOLLA and R. S. HAWLEY, 1994 A structure-function analysis of NOD, a kinesin-like protein from *Drosophila melanogaster*. Mol. Gen. Genet. **242**: 145–151. - Rogers, G. C., K. K. Chui, E. W. Lee, K. P. Wedaman, D. J. Sharp *et al.*, 2000 A kinesin-related protein, KRP(180), positions prometaphase spindle poles during early sea urchin embryonic cell division. J. Cell Biol. **150**: 499–512. - RORTH, P., K. SZABO, A. BAILEY, T. LAVERTY, J. REHM et al., 1998 Systematic gain-of-function genetics in Drosophila. Development 125: 1049–1057. - Rubin, G. M., L. Hong, P. Brokstein, M. Evans-Holm, E. Frise *et al.*, 2000 A Drosophila complementary DNA resource. Science **287**: 2222–2224. - Schupbach, T., and E. Wieschaus, 1989 Female sterile mutations on the second chromosome of *Drosophila melanogaster*. I. Maternal effect mutations. Genetics **121**: 101–117. - TAVOSANIS, G., S. LLAMAZARES, G. GOULIELMOS and C. GONZALEZ, 1997 Essential role for gamma-tubulin in the acentriolar female meiotic spindle of Drosophila. EMBO J. 16: 1809–1819. - THEURKAUF, W. E., and R. S. HAWLEY, 1992 Meiotic spindle assembly in *Drosophila* females: behavior of nonexchange chromosomes and the effects of mutations in the *nod* kinesin-like protein. J. Cell Biol. **116**: 1167–1180. - Vale, R. D., and R. J. Fletterick, 1997 The design plan of kinesin motors. Annu. Rev. Cell Dev. Biol. 13: 745–777. - WALCZAK, C. E., I. VERNOS, T. J. MITCHISON, E. KARSENTI and R. HEALD, 1998 A model for the proposed roles of different microtubule-based motor proteins in establishing spindle bipolarity. Curt. Biol. 8: 903–913. - WATERS, J. C., and E. D. SALMON, 1995 Chromosomes take an active role in spindle assembly. Bioessays 17: 911–914. - WILLIAMS, B. C., M. F. RIEDY, E. V. WILLIAMS, M. GATTI and M. L. GOLDBERG, 1995 The Drosophila kinesin-like protein KLP3A is a midbody component required for central spindle assembly and initiation of cytokinesis. J. Cell Biol. 129: 709–723. - WILLIAMS, B. C., A. F. DERNBURG, J.
PURO, S. NOKKALA and M. L. GOLDBERG, 1997 The *Drosophila* kinesin-like protein KLP3A is required for proper behavior of male and female pronuclei at fertilization. Development 124: 2365–2376. - Yang, J. T., R. A. Laymon and L. S. B. Goldstein, 1989 A three-domain structure of kinesin heavy chain revealed by DNA sequence and microtubule binding analyses. Cell **56**: 879–889. - ZHANG, P., and R. S. HAWLEY, 1990 The genetic analysis of distributive segregation in *Drosophila melanogaster*. II. Further genetic analysis of the *nod* locus. Genetics **125**: 115–127. Communicating editor: R. S. HAWLEY